PROSITE: recent developments ## Amos Bairoch* and Philipp Bucher¹ Department of Medical Biochemistry, University of Geneva, 1 rue Michel Servet, 1211 Geneva 4 and ¹Biocomputing Group, Swiss Institute for Experimental Cancer Research (ISREC), 1066 Epalinges s/Lausanne, Switzerland ## **ABSTRACT** PROSITE is a compilation of sites and patterns found in protein sequences; it can be used as a method of determining the function of uncharacterized proteins translated from genomic or cDNA sequences. ### **BACKGROUND** In some cases the sequence of an unknown protein is too distantly related to any protein of known structure to detect its resemblance by overall sequence alignment, but relationships can be revealed by the occurrence in its sequence of a particular cluster of residue types which is variously known as a pattern, motif, signature, or fingerprint. These motifs arise because specific region(s) of a protein which may be important, for example, for their binding properties or for their enzymatic activity are conserved in both structure and sequence. These structural requirements impose very tight constraints on the evolution of these small but important portion(s) of a protein sequence. The use of protein sequence patterns or profiles to determine the function of proteins is becoming very rapidly one of the essential tools of sequence analysis. This reality has been recognized by many authors [1,2]. While there have been a number of reviews of published patterns [3,4,5], no attempt had been made until very recently [6,7] to systematically collect biologically significant patterns or to discover new ones. Based on these observations, we decided in 1988, to actively pursue the development of a database of patterns which would be used to search against sequences of unknown function. This database, called PROSITE, contains some patterns which have been published in the literature, but the majority have been developed in the last five years by the author. ### **LEADING CONCEPTS** The design of PROSITE follows four leading concepts: - Completeness. For such a compilation to be helpful in the determination of protein function, it is important that it contains as many biologically meaningful patterns and profiles as possible. - High specificity. In the majority of cases we have chosen patterns or profiles that are specific enough that they do not detect too many unrelated sequences, yet they will detect most, if not all, sequences that clearly belong to the set in consideration. - Documentation. Each of the entry in PROSITE is fully documented; the documentation includes a concise description - of the protein family that it is designed to detect as well as a summary of the reasons leading to the development of the pattern or profile. - Periodic reviewing. It is important that each entry be periodically reviewed to insure that it is still valid. ### **FORMAT** The PROSITE database is composed of two ASCII (text) files. The first file (PROSITE.DAT) is a computer-readable file that contains all the information necessary for programs that make use of PROSITE to scan sequence(s) for the occurrence of the patterns and/or profiles. This file also includes, for each of the entry described, statistics on the number of hits obtained while scanning for that pattern or profile in the SWISS-PROT protein sequence data bank [8]. Cross-references to the corresponding SWISS-PROT entries are also present in the file. The second file (PROSITE.DOC), which we call the textbook, contains textual information that documents each pattern. A user manual (PROSUSER.TXT) is distributed with the database; it fully describes the format of both files. A sample textbook entry is shown (Figure 1a) with the corresponding data from the pattern file (Figure 1b). ### **EXTENSION OF PROSITE TO PROFILES** There are a number of protein families as well as functional or structural domains that cannot be detected using patterns due to their extreme sequence divergence. Typical examples of important functional domains which are weakly conserved are the globins, the immunoglobulin, the SH2 and SH3 domain. In such domains there are only a few sequence positions which are well conserved. Any attempt to build a consensus pattern for such regions will either fail to pick up a significant proportion of the protein sequences that contain such a region (false negatives) or will pick up too many proteins that do not contain the region (false positives). The use of techniques based on profiles or weight matrices (the two terms are used synonymously here) allows the detection of such proteins or domains. A profile is a table of position-specific amino acid weights and gap costs. These numbers (also referred to as scores) are used to calculate a similarity score for any alignment between a profile and a sequence, or parts of a profile and a sequence. An alignment with a similarity score higher than or equal to a given cut-off value constitutes a motif occurrence. As with patterns, there may be several matches to a profile in one sequence, but multiple occurrences in the same sequences must be disjoint (non-overlapping) according to a specific definition included in the profile. Starting with the current release of PROSITE, we have introduced some profile entries. The profile structure used in PROSITE is similar to but slightly more general than the one introduced by Gribskov and co-workers [9]. Additional parameters allow representation of other motif descriptors, including the currently popular hidden Markov models. A technical description of the profile structure and of the corresponding motif search method is given in the file 'PROFILE.TXT' included in the PROSITE release. Profiles can be constructed by a large variety of different techniques. The classical method developed by Gribskov and coworkers [10] requires a multiple sequence alignment as input and uses a symbol comparison table to convert residue frequency distributions into weights. The profiles included in the current PROSITE release were generated by this procedure applying recent modifications described by Luethy and co-workers [11]. In the future, we intend to apply additional profile construction tools including structure-based approaches and methods involving machine learning techniques. We also consider the possibility of distributing published profiles developed by others in PROSITE format along with locally produced documentation entries. Unlike patterns, profiles are usually not confined to small regions with high sequence similarity. Rather they attempt to characterize a protein family or domain over its entire length. This can lead to specific problems not arising with PROSITE patterns. With a profile covering conserved as well as divergent sequence regions, there is a chance to obtain a significant similarity score even with a partially incorrect alignment. This possibility is taken into account by our quality evaluation procedures. In order to be acceptable, a profile must not only assign high similarity scores to true motif occurrences and low scores to false matches. In addition, it should correctly align those residues having analogous functions or structural properties according to experimental data. An example of a PROSITE profile entry is shown in figure 2. ## **CONTENT OF THE CURRENT RELEASE** Release 12 of PROSITE (June 1994) contains 785 documentation entries describing 1029 different patterns, rules and profiles. The list of the entries which have been added since the publication of the previous article [12] describing PROSITE is provided in Appendix 1. The database requires about 4 Mb of disk storage space. The present distribution frequency is four releases per year. No restrictions are placed on use or redistribution of the data. # COMPUTER PROGRAMS THAT MAKE USE OF PROSITE Many academic groups and commercial companies have developed computer programs that make use of the pattern entries in PROSITE. We list here some of these programs (a full descriptive list is included with the database and is stored in a file called 'PROSITE.PRG'). #### Academic | Program | Operating system | Author | | |---------------|------------------------|----------------------|--| | MacPattern | Apple MacIntosh | Rainer Fuchs [13] | | | prosite.c | IBM 3090-400E and Unix | Klaus Hartmuth | | | ProSearch | Unix and DOS (AWK) | Lee Kolakowski [14] | | | dbsite/mksite | Unix | JM. Claverie | | | PROINDEX | VAX VMS | Steve Clark | | | Quelsite | VAX VMS | Claude Valencien | | | Scrutineer | VAX VMS and Unix | Peter Sibbald [15] | | | PATTERN | Unix | Olivier Boulot | | | PIP and PIPL | VAX VMS and Unix | Rodger Staden [16] | | | PATMAT | OS and Unix | Steven Henikoff [17] | | | PROTOMAT | OS and Unix | Steven Henikoff [18] | | | PPS | DOS | Huiachun Wang [19] | | #### Commercial | Program | Package | Supplier | Operating system | |----------|-----------|----------------------|---------------------| | MOTIF | GCG | Genetics Comp. Group | Vax VMS and
Unix | | QUEST | IG-Suite | IntelliGenetics | Vax VMS and
Unix | | PROMOT | OML | | Vax VMS and
Unix | | PROSITE | PC/Gene | IntelliGenetics | DOS | | PROSITE | GeneWorks | IntelliGenetics | Apple
MacIntosh | | Protean | LaserGene | DNASTAR | Apple
MacIntosh | | PROTSITE | | National Biosciences | DOS | As it is the first release of PROSITE to include profile entries, none of the above programs can currently make use of them. We are therefore distributing, with the PROSITE release, the source code (C language) of two programs that should help software developers to implement profile-specific routines in their application(s): scan4prf Loads a sequence from a file and scans it with all (or one) of the PROSITE profiles. srch4prf Loads a profile from a file and scans for that profile in a SWISS-PROT data base file. ### **EMAIL SERVERS** There is a wealth of email servers that are available to molecular biologists [20]. At least three of these servers can be used in conjunction with PROSITE: Name: EMBL Mail-PROSITE Server Organization: European Molecular Biology Laboratory (EMBL)/ Heidelberg/Germany Description: Allows to rapidly compare a new protein sequence against all patterns stored in PROSITE. Server email address: prosite@embl-heidelberg.de Address to report problems: nethelp@embl-heidelberg.de Name: BLOCKS e-mail searcher Organization: Fred Hutchinson Center / Seattle / USA Description: Compares a protein or DNA sequence to Compares a protein or DNA sequence to the database of protein blocks. Blocks are short multiply aligned ungapped segments corresponding to the most highly conserved regions of proteins. The BLOCKS database has been derived from PROSITE. This server can also be used to retrieve specifics blocks and PROSITE entries. Server email address: blocks@howard.fhcrc.org Address to report problems: henikoff@howard.fhcrc.org MOTIF E-Mail Server on GenomeNet Name: Supercomputer Laboratory / Kyoto Inst. for Chemical Organization: Research / Japan Allows to rapidly compare a new protein sequence against Description: all patterns stored in PROSITE as well as the MotifDic library [21]. Server email address: motif@genome.ad.jp Address to report motif-manager@genome.ad.jp problems: ### **HOW TO OBTAIN PROSITE** PROSITE is distributed on magnetic tape and on CD-ROM by the EMBL Data Library. For all enquiries regarding the subscription and distribution of PROSITE one should contact: **EMBL Data Library** European Molecular Biology Laboratory Postfach 10.22.09, Meyerhofstrasse 1 D-69012 Heidelberg, Germany Telephone: (+49 6221) 387 258 Telefax: (+49 6221) 387 519 or 387 306 Electronic network address: datalib@EMBL-heidelberg.de PROSITE can be obtained from the EMBL File Server [22]. Detailed instructions on how to make the best use of this service, and in particular on how to obtain PROSITE, can be obtained by sending to the network address netserv@EMBL-heidelberg.de the following message: HELP HELP PROSITE If you have access to a computer system linked to the Internet you can obtain PROSITE using FTP (File Transfer Protocol), from the following file servers: EMBL anonymous FTP server Internet address: ftp.EMBL-heidelberg.de (or 192.54.41.33) NCBI Repository (National Library of Medicine, NIH, Washington D.C., U.S.A.) Internet address: ncbi.nlm.nih.gov (130.14.20.1) ExPASy (Expert Protein Analysis System) server, University of Geneva, Switzerland Internet address: expasy.hcuge.ch (129.195.254.61) National Institute of Genetics (Japan) FTP server Internet address: ftp.nig.ac.jp (133.39.16.66) ### INTERACTIVE ACCESS TO PROSITE You can browse through PROSITE using various Internet Gopher servers that specialize in biosciences (biogophers) [23]. Gopher is a distributed document delivery service that allows a neophyte user to access various types of data residing on multiple hosts in a seamless fashion. PROSITE is currently available on the ExPASy World-Wide Web (WWW) molecular biology server [24]. WWW, which originated at CERN in Geneva, is a global information retrieval system merging the power of world-wide networks, hypertext and multimedia. Through hypertext links, it gives access to documents and information (including images, movies and sound) available on thousands of servers around the world, using network protocols such as FTP, WAIS, Gopher, X500, etc. as well as the WWW specific HyperText Transfer Protocol (HTTP). To access this server (or any other WWW server), one needs a WWW browser. Public domain browsers exist for a variety of computer systems, including Unix, MS-Windows and Macintoshes. One popular browser available for all three platforms is Mosaic, developed at the National Center for Supercomputing Applications (NCSA) of the University of Illinois at Champaign. It may be obtained by anonymous ftp from ftp.ncsa.uiuc.edu, in the directories /Mosaic, respectively /PC and /Mac. Using a WWW browser, one has access to all the hypertext documents stored on the ExPASy server (as well as other WWW servers). The ExPASy WWW server may be accessed through its Uniform Resource Locator (URL - the addressing system defined in WWW), which is: http://expasy.hcuge.ch/ ### REFERENCES - 1. Doolittle R.F. (In) Of URFs and ORFs: a primer on how to analyze derived amino acid sequences., University Science Books, Mill Valley, California, - 2. Lesk A.M. (In) Computational Molecular Biology, Lesk A.M., Ed., pp17-26, Oxford University Press, Oxford (1988). - 3. Barker W.C., Hunt T.L., George D.G. Protein Seq. Data Anal. 1:363 - 373(1988). - 4. Hodgman T.C. Comput. Appl. Biosci. 5:1-13(1989). - 5. Taylor W.R., Jones D.T. Curr. Opin. Struct. Biol. 1:327-333(1991). - 6. Bork P. FEBS Lett. 257:191-195(1989). - 7. Smith H.O., Annau T.M., Chandrasegaran S. Proc. Natl. Acad. Sci. USA 87:826-830(1990). - 8. Bairoch A., Boeckmann B. Nucleic Acids Res. 21:3093-3096(1993). - Gribskov M., McLachlan A.D., Eisenberg D. Proc. Natl. Acad. Sci. U.S.A. 84:4355-4358(1987). - 10. Gribskov M., Luethy R., Eisenberg D. Meth. Enzymol. 183:146-159(1990). - 11. Luethy R., Xenarios I., Bucher P. Protein Sci. 3:139-146(1994). - 12. Bairoch A. Nucleic Acids Res. 21:3097-3103(1993). - 13. Fuchs R. Comput. Appl. Biosci. 10:171-178(1994). - 14. Kolakowski L.F. Jr., Leunissen J.A.M., Smith J.E. Biotechniques 13:919-921(1992). - 15. Sibbald P.R., Sommerfeldt H., Argos P. Comput. Appl. Biosci. 7:535-536(1991). - Staden R. DNA Sequence 1:369-374(1991). - 17. Wallace J.C., Henikoff S. Comput. Appl. Biosci. 8:249-254(1992). - 18. Henikoff S., Henikoff J. Nucleic Acids Res. 19:6565-6572(1991). - 19. Wang H., He Y. China High Tech. Lett. 4:30-33(1994) - 20. Ogiwara A., Uchiyama I., Seto Y., Kanehisa M. Protein Eng. 5:479 - 488(1992). - Henikoff S. Trends Biochem. Sci. 18:267-268(1993). - 22. Stoehr P.J., Omond R.A. Nucleic Acids Res. 17:6763-6764(1989). - 23. Gilbert D. Trends Biochem. Sci. 18:107-108(1993). - 24. Appel R.D., Bairoch A., Hochstrasser D.F. Trends Biochem. Sci. 19:258 - 260(1994). ``` 3586 Nucleic Acids Research, 1994, Vol. 22, No. 17 a {PDOC00107} {PS00116; DNA_POLYMERASE_B} {BEGIN} * DNA polymerase family B signature * ******* Replicative DNA polymerases (EC 2.7.7.7) are the key enzymes catalyzing the accurate replication of DNA. They require either a small RNA molecule or a protein as a primer for the de novo synthesis of a DNA chain. On the basis of sequence similarities a number of DNA polymerases have been grouped together [1 to 7] under the designation of DNA polymerase family B. The polymerases that belong to this family are: Higher eukaryotes polymerases alpha. Higher eukaryotes polymerases delta. Yeast polymerase I/alpha (gene POL1), polymerase II/epsilon (gene POL2), polymerase III/delta (gene POL3), and polymerase REV3. Escherichia coli polymerase II (gene dinA or polB). Archaebacterial polymerases. Polymerases of viruses from the herpesviridae family. Polymerases from Adenoviruses. Polymerases from Baculoviruses. - Polymerases from Chlorella viruses. Polymerases from Poxviruses. - Bacteriophage T4 polymerase. Podoviridae bacteriophages Phi-29, M2, and PZA polymerase. Tectiviridae bacteriophage PRD1 polymerase. Polymerases encoded on mitochondrial linear DNA plasmids in various fungi and plants (Kluyveromyces lactis pGKL1 and pGKL2, Agaricus bitorquis pEM, Ascobolus immersus pAI2, Claviceps purpurea pCLK1, Neurospora Kalilo and Maranhar, maize S-1, etc). Six regions of similarity (numbered from I to VI) are found in all or a subset of the above polymerases. The most conserved region (I) includes a conserved tetrapeptide which contains two aspartate residues. The function of this conserved region is not yet known, however it has been suggested [3] that it may be involved in binding a magnesium ion. We selected this conserved region as a signature for this family of DNA polymerases. Consensus pattern: [YA]-[GLIVMSTAC]-D-T-D-[SG]-[LIVMFTC]-x- [LIVMSTAC] Sequences known to belong to this class detected by the pattern: ALL, except for yeast polymerase II/epsilon and Agaricus bitorquis pEM. Other sequence(s) detected in SWISS-PROT: 3 other proteins. Last update: June 1994 / Text revised. [1] Jung G., Leavitt M.C., Hsieh J.-C., Ito J. Proc. Natl. Acad. Sci. U.S.A. 84:8287-8291(1987). [2] Bernad A., Zaballos A., Salas M., Blanco L. EMBO J. 6:4219-4225(1987). [3] Argos P. Nucleic Acids Res. 16:9909-9916(1988). [4] Wang T.S.-F., Wong S.W., Korn D. FASEB J. 3:14-21(1989). [5] Delarue M., Poch O., Todro N., Moras D., Argos P. Protein Eng. 3:461-467(1990). [6] Ito J., Braithwaite D.K. Nucleic Acids Res. 19:4045-4057(1991). [7] Braithwaite D.K., Ito J. Nucleic Acids Res. 21:787-802(1993). b ID DNA_POLYMERASE_B; PATTERN. PS00116; AC APR-1990 (CREATED); OCT-1993 (DATA UPDATE); JUN-1994 (INFO UPDATE). DT DNA polymerase family B signature. DE [YA]-[GLIVMSTAC]-D-T-D-[SG]-[LIVMFTC]-x-[LIVMSTAC]. PA NR /RELEASE=29,38303; /TOTAL=56(56); /POSITIVE=53(53); /UNKNOWN=0(0); /FALSE_POS=3(3); NR /FALSE_NEG=3(3); NR /TAXO-RANGE=ABEPV; /MAX-REPEAT=1; CC P26019, DPOA_DROME, T; P09884, DPOA_HUMAN, T; P33609, DPOA_MOUSE, T; DR P28040, DPOA_SCHPO, T; P27727, DPOA_TRYBB, T; P13382, DPOA_YEAST, T; P28339, DPOD_BOVIN, T; P28340, DPOD_HUMAN, T; P30315, DPOD_PLAFK, T; DR DR DR P30316, DPOD_SCHPO, T; P15436, DPOD_YEAST, T; P14284, DPOX_YEAST, T; P21189, DPO2_ECOLI, T; P80061, DPOL_PYRFU, T; P26811, DPOL_SULSO, T; P03261, DPOL_ADE02, T; P04495, DPOL_ADE05, T; P05664, DPOL_ADE07, T; DR DR P06538, DPOL_ADE12, T; P03198, DPOL_EBV , T; P08546, DPOL_HCMVA, T; DR P27172, DPOL_MCMVS, T; P04293, DPOL_HSV11, T; P07917, DPOL_HSV1A, T; DR P04292, DPOL_HSV1K, T; P09854, DPOL_HSV1S, T; P07918, DPOL_HSV21, T; DR P28857, DPOL_HSV6U, T; P28858, DPOL_HSV15, T; P28859, DPOL_HSV11, T; P28857, DPOL_HSV6U, T; P28858, DPOL_HSVEB, T; P28859, DPOL_HSV11, T; P24907, DPOL_HSV8A, T; P09252, DPOL_VZVD, T; P30318, DPOL_NPVLD, T; P18131, DPOL_NPVAC, T; P20509, DPOL_VACCC, T; P06856, DPOL_VACCV, T; P33793, DPOL_VARV, T; P21402, DPOL_FOWPV, T; P30319, DPOL_CBEPV, T; P30320, DPOL_CHVN2, T; P30321, DPOL_CHVP1, T; P03680, DPOL_BPPH2, T; P30321, DPOL_CHVP1, T; P03680, DPOL_BPPH2, T; P30321, DPOL_CHVP1, T; P03680, DPOL_BPPH2, T; P30321, DPOL_CHVP1, T; P30320, DPOL_BPPH2, T; P30321, DPOL_CHVP1, T; P30320, DPOL_BPPH2, T; P30321, DPOL_CHVP1, T; P30320, DPOL_BPPH2, T; P30321, DPOL_CHVP1, T; P30320, DPOL_BPPH2, T; P30321, DPOL_CHVP1, P DR DR DR DR DR P06950, DPOL_BPPZA, T; P19894, DPOL_BPM2, T; P10479, DPOL_BPPRD, T; DR ``` Figure 1. Sample data from PROSITE. (a) A documentation (textbook) entry from the PROSITE.DOC file. (b) The corresponding entry in the PROSITE.DAT file. P04415, DPOL_BPT4, T; P09804, DPO1_KLULA, T; P05468, DPO2_KLULA, T; P33537, DPOM_NEUCR, T; P33538, DPOM_NEUIN, T; P22374, DPOM_ASCIM, T; P22373, DPOM_CLAPU, T; P10582, DPOM_MAIZE, T; P21951, DPOE_YEAST, N; P30317, DPOL_THELI, N; P30322, DPOM_AGABT, N; P17545, RPB1_TRYBB, F; P17546, RPB2_TRYBB, F; P09278, TEGU_VZVD, F; DR DR DR DR DR DO PDOC00107; ``` ID HSP20; MATRIX. PS01031: AC DT JUN-1994 (CREATED); JUN-1994 (DATA UPDATE); JUN-1994 (INFO UPDATE). Heat shock hsp20 proteins family profile. DE /GENERAL_SPEC: ALPHABET='ACDEFGHIKLMNPQRSTVWY'; LENGTH=97; MA /DISJOINT: DEFINITION=PROTECT; N1=2; N2=96; MA /NORMALIZATION: MODE=1; FUNCTION=GLE_ZSCORE; MA R1=239.0; R2=-0.0036; R3=0.8341; R4=1.016; R5=0.169; MA /CUT_OFF: LEVEL=0; SCORE=400; N_SCORE=10.0; MODE=1; MA /DEFAULT: MI=-210; MD=-210; IM=0; DM=0; I=-20; D=-20; MA /M: SY = R'; M = -12, -44, -11, -13, -13, -22, -2, -7, 18, -12, 5, -3, -11, 0, 21, -6, -5, -11, -16, -34; MA /M: SY = D'; M = 1, -41, 17, 16, -41, -3, 3, -11, -1, -22, -12, 8, -7, 12, -7, 0, -2, -19, -53, -36; MA /M: SY = D'; M = 2, -37, 15, 13, -36, 2, 5, -15, -3, -26, -17, 10, -6, 7, -10, 3, 2, -17, -53, -28; MA /M: SY = P'; M = 1, -41, 6, 8, -38, -4, 2, -20, 9, -30, -14, 6, 13, 9, 8, 3, 0, -22, -48, -45; MA MA /M: SY = D'; M = 2, -43, 23, 20, -42, 2, 9, -18, 2, -30, -18, 14, -5, 14, -6, 2, 0, -21, -57, -35; /M: SY = D'; M = 4, -34, 9, 8, -34, 6, 0, -17, 5, -29, -14, 8, -1, 5, 1, 5, 2, -17, -47, -38; MA /M: SY = F'; M = -28, -32, -38, -38, 50, -42, -1, 2, -11, 6, -6, -21, -35, -27, -27, -24, -23, -14, -3, 47; MA /M: SY = Q'; M = 0, -33, -2, -7, -26, -9, -4, 1, 1, -10, 1, -1, -5, 2, 0, -2, 1, 0, -44, -37; /M: SY='L'; M=-13,-36,-34,-37,23,-31,-21,28,-15,29,24,-24,-25,-24,-27,-20,-10,22,-33,0; /M: SY='K'; M=-8,-32,-5,-5,-19,-16,3,-11,13,-19,-2,1,-9,2,12,-3,-3,-15,-32,-28; MA MA /M: SY = L'; M = -10, -39, -30, -32, 15, -26, -20, 20, -16, 27, 20, -21, -20, -21, -27, -17, -9, 16, -32, -5; MA MA /M: SY = D'; M = 3, -48, 33, 27, -51, 4, 6, -19, 0, -35, -22, 18, -10, 13, -13, 2, 0, -16, -65, -41; I: MI = -55; MD = -55; I = -5; MA MA /M: SY = 'V'; D = -5; M = -3, -33, -23, -32, -5, -19, -21, 28, -16, 26, 30, -17, -14, -15, -19, -12, -1, 30, -48, -28; MA I: MI = -55; MD = -55; I = -5; /M: SY = P'; D = -5; M = 1, -2, -1, 0, -3, 0, 0, -1, -1, -2, -2, 0, 4, 0, 0, 1, 0, -1, -4, -4; MA MA /I: MI=-55; MD=-55; I=-5; M: SY = P'; D=-5; M=5,-32,-2,-1,-33,-2,-2,-19,3,-27,-15,2,28,3,4,7,3,-15,-48,-44; MA /M: SY = G'; M = 3, -35, 6, 3, -38, 18, 7, -20, -10, -29, -21, 6, -4, 4, -11, 3, -4, -13, -56, -36; MA ... Lot of lines omitted. MA /M: SY = T'; M = 7, -20, 4, 2, -33, 0, -8, -8, 1, -24, -12, 5, 0, -2, -6, 10, 14, -10, -49, -30; /M: \ SY=`V"; \ M=5,-20,-14,-24,-18,-3,-21,20,-21,4,6,-11,-8,-16,-23,-4,3,24,-58,-32; MA /M: SY = P'; M = 9,-30,-6,-2,-45,-5,2,-20,-9,-25,-20,-2,50,5,-1,8,2,-14,-55,-46; MΑ /M: SY = K'; M = -11, -52, 1, -1, -17, 2, -18, 43, -28, 3, 9, -10, 8, 33, -2, -1, -23, -33, -43; MA I: MI=*: MD=*: I=0: MA /RELEASE=29,38303; NR NR /TOTAL=117(116); /POSITIVE=117(116); /UNKNOWN=0(0); /FALSE_POS=0(0); NR /FALSE_NEG=0(0); /TAXO-RANGE=??EP?; /MAX-REPEAT=2; CC DR P06904; CRAA_ALLMI, T; P02482; CRAA_ARTJA, T; P02474; CRAA_BALAC, T; DR P02470; CRAA_BOVIN, T; P02487; CRAA_BRAVA, T; P02472; CRAA_CAMDR, T; P02473; CRAA_CANFA, T; P02491; CRAA_CAVPO, T; P02479; CRAA_CERSI, T; DR DR P02504; CRAA_CHICK, T; P02486; CRAA_CHOHO, T; P02503; CRAA_DIDMA, T; Lot of lines omitted. DR P19752; HS30_NEUCR, T; P29778; OV21_ONCVO, T; P29779; OV22_ONCVO, T; P29209; IBPA_ECOLI, T; P29210; IBPB_ECOLI, T; Q03928; HS18_CLOAB, T; Q06823; SP21_STIAU, T; P12812; P40_SCHMA, T; DR DR P30220; HS3E_XENLA, P; DR DO PDOC00791; ``` Figure 2. Example of a profile entry # Appendix 1. List of patterns documentation entries which have been added to PROSITE since the last publication of the NAR database issue ``` 2'-5'-oligoadenylate synthetases signatures 3-hydroxyisobutyrate dehydrogenase signature 6-hydroxy-D-nicotine oxidase and reticuline oxidase FAD-binding 6-pyruvoyl tetrahydropterin synthase signatures ABC-2 type transport system integral membrane proteins signature Acyl-CoA-binding protein signature ADP-glucose pyrophosphorylase signatures ADP-ribosylation factors family signature Adrenodoxin family, iron-sulfur binding region signature Alanine dehydrogenase and pyridine nucleotide transhydrogenase ``` Alpha-isopropylmalate and homocitrate synthases signatures Antenna complexes alpha and beta subunits signatures Aspartate and glutamate racemases signatures Bacterial export FHIPEP family signature Bacterial formate and nitrite transporters signatures Bacterial regulatory proteins, arsR family signature Bacterial regulatory proteins, deoR family signature Bacterial type II secretion system protein D signature Bacterial type II secretion system protein F signature Bacterial-type phytoene dehydrogenase signature Beta-eliminating lyases pyridoxal-phosphate attachment site BTG1 family signature Calsequestrin signatures CAP-Gly domain signature Carbamoyl-phosphate synthase subdomain signatures Chaperonins clpA/B signatures Clathrin adaptor complexes medium chain signatures Clathrin adaptor complexes small chain signature Coproporphyrinogen III oxidase signature Cyclin-dependent kinases regulatory subunits signatures Cys/Met metabolism enzymes pyridoxal-phosphate attachment site Cysteine synthase/cystathionine beta-synthase P-phosphate Cytidine & deoxycytidylate deaminases zinc-binding region signature Cytochrome c and c1 heme lyases signatures Cytochrome c oxidase assembly factor COX10/ctaB/cyoE signature Cytochrome c oxidase subunit VB, zinc binding region signature D-alanine--D-alanine ligase signatures Dehydroquinase class I active site Dehydroquinase class II signature Deoxyribonuclease I signatures Dihydroorotate dehydrogenase signatures Dihydroxy-acid and 6-phosphogluconate dehydratases signatures DnaA protein signature Dps protein family signatures Elongation factor 1 beta/beta'/delta chain signatures Ependymins signatures Epimorphin family signature ER lumen protein retaining receptor signatures Ergosterol biosynthesis ERG4/ERG24 family signatures Erythropoietin signature Eukaryotic initiation factor 4E signature Eukaryotic RNA polymerases 15 subunits signature Extracellular proteins SCP/Tpx-1/Ag5/PR-1/Sc7 signatures FAD-dependent glycerol-3-phosphate dehydrogenase signatures Folylpolyglutamate synthase signatures Fungal hydrophobins signature G10 protein signatures Galanin signature Gamma-thionins family signature Globins profile glpT family of transporters signature Glucoamylase active site region signature Glutamate 5-kinase signature Glycine radical signature Glycoprotease family signature Glycosyl hydrolases family 25 active sites signature Glycosyl hydrolases family 39 putative active site Glycosyl hydrolases family 8 signature Glyoxalase I signatures GTP cyclohydrolase I signatures GTP1/OBG family signature Guanylate kinase signature Heat shock hsp20 proteins family profile HIT family signature Hypothetical YCR59c/yigZ family signature Imidazoleglycerol-phosphate dehydratase signatures Indoleamine 2,3-dioxygenase signatures Initiation factor 3 signature Interleukins -4 and -13 signature LacY family proton/sugar symporters signatures Ly-6 / u-PAR domain signature Lysyl oxidase putative copper-binding region signature MAM domain signature Mandelate racemase / muconate lactonizing enzyme family signatures Mannitol dehydrogenases signature MARCKS family signatures MCM2/3/5 family signature mutT domain signature Myristoyl-CoA:protein N-myristoyltransferase signatures NAD-dependent glycerol-3-phosphate dehydrogenase signature Neuromedin U signature Neutrophil bactenecins signatures Nickel-dependent hydrogenases b-type cytochrome subunit signatures Nitrilases / cyanide hydratase signatures Nuclear transition protein 2 signatures OHHL biosynthesis luxI family signature Oleosins signature Orn/DAP/Arg decarboxylases family 2 signatures Osteopontin signature Oxysterol-binding protein family signature Peripherin / rom-1 signature Phosphatidylinositol 3-kinase signatures Phosphoglucomutase & phosphomannomutase phosphoserine signature Phosphomannose isomerase type I signatures Photosystem I psaG and psaK proteins signature Pollen proteins Ole e I family signature Prephenate dehydratase signatures Prokaryotic transcription elongation factors signatures Prokaryotic transglycosylases signature Proteasome B-type subunits signature Protein phosphatase 2A regulatory subunit PR55 signatures Protein phosphatase 2C signature Protein prenyltransferases alpha subunit repeat signature Protein splicing signature PTR2 family proton/oligopeptide symporters signatures Renal dipeptidase active site Ribosomal protein L1e signature Ribosomal protein L20 signature Ribosomal protein L27 signature Ribosomal protein L35 signature Ribosomal protein L36 signature Ribosomal protein S2 signatures Ribosomal protein S21e signature Ribosomal protein S28e signature Ribosomal protein S7e signature SAR1 family signature Serine proteases, omptin family signatures Serum amyloid A proteins signature Signal peptidases II signature Sodium:alanine symporter family signature Sodium:galactoside symporter family signature Spermadhesins family signatures Streptomyces subtilisin-type inhibitors signature Succinate dehydrogenase cytochrome b subunit signatures Syndecans signature Transaldolase active site Transcription termination factor nusG signature Translationally controlled tumor protein signatures Transposases, Mutator family, signature Trehalase signatures Ubiquitin carboxyl-terminal hydrolases family 2 signatures Uroporphyrin-III C-methyltransferase signatures Uroporphyrinogen decarboxylase signatures Urotensin II signature XPGC protein signatures Yeast PIR proteins repeats signature